Critical Knowledge Index Identification and Prioritization of Critical Knowledge December, 2015 ## Columbia University and NASA # INFORMATION AND KNOWLEDGE STRATEGY COLUMBIA UNIVERSITY School of Professional Studies Master of Science # The IKNS Capstone Project Class of 2015: 55 Students 18 Sponsors Consulting project to initiate or improve information and knowledge processes, or to expand revenue opportunities from intelligent, knowledge-enabled products. Honeywell **MASSY** intel ### The IKNS-NASA Capstone Team # Goal Recommend a method for implementing a continuous and formal effort to **Identify**, **Prioritize**, **Capture** and **Transfer** critical knowledge. - ✓ Ensure knowledge, that is at the risk of being lost, is preserved. - ✓ Expand the Agency's intellectual capital across NASA's enterprises and generations. - ✓ Support the NASA workforce in successfully carrying out NASA's missions. Michael Bell, Ph.D. Rohit Bhatia Columbia IKNS '15 Corning Incorporated Ronald Realubit Columbia IKNS '15, Columbia Genome Center Erika Vargas Columbia IKNS '15, The World Bank # NASA Critical Knowledge Initiative (January 2015) "Critical Knowledge is defined as broadly applicable lessons learned that enable mission success, stimulate critical thinking and help raise questions that need to be addressed at various phases in a project life-cycle." Critical Knowledge Gateway Compendium ## Two-part classification approach: - 1.) A notional simplified project timeline - Up-Front - Development - Operations - Close-out - 2.) High-level topical themes - People - Technical - Process # NASA Critical Knowledge Referee Process (June 2015) # Knowledge Referees determine which lessons: - Possess broad applicability - Involve *Top 5%* of updateable knowledge most important for programmatic & engineering missions to learn - Involve knowledge that keeps evolving towards new applications and missions - Lends itself to a formal process as candidates for formal incorporation into appropriate policies and technical standards as well as to technical workforce development products and activities to prevent skills dissipating over time # **NASA Knowledge Community** Incorporate and integrate dispositions into agency digital tools and across CKOs ### **Agency CKO and Knowledge Referees** - Validate priorities - Coordinate disposition recommendations - Identify current and new agency activities and resources to address recommended dispositions # NASA Critical Knowledge Referee Process (June 2015) # **Knowledge Referees** ## People [OHCM] Office of Human Capital Management #### **Process** [OSMA] Office of Safety and Mission Assurance # **Discipline Technical** [NESC] NASA Engineering & Safety Center **Knowledge Transfer & Digital Technology (Services)** Agency CKO # **Disposition Activities** - Training/Development - Knowledge Service - HCM - ■Policy & Procedure - Process - Awareness - Other # **Agency Digital Tools** - Search - Analytical/VisualizationTools - Collaboration Platforms ## Top 3 priorities identified in each NASA Critical Knowledge Element # People - 1. Address Toxic Management - 2. Improve communications at all organizational levels - 3. Improve situated and virtual teamwork # **Process** - 1. Improve Risk-Informed decision-making - 2. Improve requirements definition process - 3. Improve agile versus rigor procedures and hybrids # Technical Discipline - Improve technical perspective on cost versus requirements trade capability - 2. Address decision biases when working technical problems - 3. Implement iterative capability to refresh technical knowledge # Knowledge Transfer & Digital Technology - Identification and integration of Agency sources for improved findability and searchability - 2. Formalization of lessons-learned process - 3. Increased executive participation # **Critical** Knowledge Benchmarking International Development European Space Agency Glass & Ceramic Product Manufacturing Academic Life Science Research A continuous and formal method for Identifying, Prioritizing, Capturing and Transferring Critical Knowledge is largely a novel concept. # IKNS-NASA Capstone Project: Two Main Dimensions # First (I) Dimension Define, Identify and Prioritize Critical Knowledge Lessons Learned + Critical Thinking + Critical Knowledge Index (CKI) = Critical Knowledge (Top 5%) Second (II) Dimension **Capture and Transfer Critical Knowledge** Critical Knowledge + Knowledge Service implementation into policies and formal standards IKNS Critical Knowledge Framework Critical Knowledge Index # Steps to Identify and Prioritize Critical Knowledge Lessons Learned Entries from Kennedy Space Center - 1 Knowledge Classification Classify knowledge based on 3 categories - Critical Knowledge Framework Apply 0-5 scoring system to 5 knowledge criteria - Critical Knowledge Index (CKI) Calculate CKI based on a formula. - CKI Ranking & Prioritization Top 5% most relevant items to constitute agency wide CK - Trends and Decision Making CKI dashboard # **Critical** Knowledge Classification Categories Category 1 # Project Life-Cycle #### **UP-FRONT** Architecture studies, Forming the project team, defining roles & responsibilities, systems requirements definition, earliest milestones #### **DEVELOPMENT** From PDR onward through CDR and into manufacturing phases #### **OPERATIONS** Ground processing, launch, and on-orbit operations of a space system. #### **CLOSE-OUT** Deorbit, program/project termination, facility closure, human resource management, close out of records, historical recordation, environmental cleanup #### Category 2 # **Project Element** #### **PEOPLE** Factors Involving: - Communications - Individual Behavior - Team Behavior - Organizational Culture - Expectations # **DISCIPLINE TECHNICAL** Content and Lessons related to specific domains of practice #### **PROCESS** Factors addressing specific actions towards defined outcomes in a system perspective. ## KNOWLEDGE TRANSFER & DIGITAL TECHNOLOGY Factors involving moving knowledge across organizational boundaries and digital information and communications tools that enable and accelerate interaction and learning. # INFORMATION MANAGEMENT Databases, Codification practices, Findability, Access, Knowledge technologies # COLLABORA-TION / NETWORK Social capital, Tacit to Explicit, Working environment, Network dynamics, Network design # Category 3 # **Knowledge Services Area** # PROJECT MANAGEMENT Scope, Resource allocation, Planning, SMART goals #### **GOVERNANCE** Communicated Vision, Leadership, Common Goals, Acknowledgement, short-term wins # Critical Knowledge: Lessons Learned Scoring System ## The Critical Knowledge Index - CKI Calculated from the scores in the Critical Knowledge Framework CK Framework Variables can have different weights in the formula $$Risk(R) = 1/4$$ Broadly Applicable (BA) =1/4 Impact $$(I) = 1/6$$ Benefit $$(B) = 1/6$$ Innovation $$(In) = 1/6$$ # Formula: $$CKI = [1/4 \cdot R] + [1/4 \cdot BA] + [1/6 \cdot I] + [1/6 \cdot B] + [1/6 \cdot In]$$ # **Critical** Knowledge Index Variables Situation, process or behavior involving some exposure to danger (e.g. High Risk vs. Low Risk) # **Broadly Applicable (BA)** Extent to which knowledge can be deployed in diverse contexts across the agency (e.g. Marginally applicable vs. Broadly applicable) # Impact (I) Knowledge that has a substantial effect on enhancing project outcomes (e.g. Low Impact vs. High Impact) # Benefit (B) Comparative advantage gained from something (e.g. Marginal Benefit vs. Substantial Benefit) # Innovation (In) Viewed as the application of better solutions emanating from new knowledge that meet evolving requirements (e.g. Blind Spot vs. New Insight) # Lessons Learned Scoring Survey Examples | Knowledge
ID | Subject | Knowledge (KSC Lessons Learned) | Project Life
Cycle | Project
Element | Knowledge
Service Area | Risk | Broadly
Applicable | Impact | Benefit | Innovation | СКІ | |-----------------|--|---|-----------------------|-------------------------|---------------------------|------|-----------------------|--------|---------|------------|------| | 12901 | Procurement of
Nonconforming Titanium
Alloys | As counterfeiting of aerospace parts and materials has become increasingly commonplace, flight system and instrument developers must exercise a high level of vigilance and institute screening processes that are sufficiently rigorous to counter the risk. | Operations | Discipline
Technical | Project
Management | 5 | 5 | 5 | 5 | 3 | 4.67 | | 11501 | Mars Science Laboratory
Actuator Design Process
Escape | Demand a higher standard of proof-of-readiness prior to incorporation of risky new technology. This proof did not exist at the time the MSL project chose to implement titanium gearing (for mass reduction) and dry lubricant gear coating (for cryogenic operation without active heating). | Up-Front | Process | Project
Management | 4 | 5 | 4 | 5 | 5 | 4.58 | | 12901 | Procurement of
Nonconforming Titanium
Alloys | Assure that a thorough review of all Certification Data Packages accompanying received Ti alloys is performed by trained and experienced Materials & Processes (M&P) engineers, Procurement Quality Assurance (PQA) specialists, or equivalent personnel. | Up-Front | People,
Process | Project
Management | 4 | 5 | 5 | 5 | 3 | 4.42 | | 12901 | Procurement of
Nonconforming Titanium
Alloys | Material suppliers should be Nadcap (National Aerospace and Defense Contractors Accreditation Program) certified, and they should be audited and approved by PQA and M&P engineers and placed on an Approved Suppliers List (ASL). | Up-Front | Process | Project
Management | 4 | 5 | 5 | 5 | 3 | 4.42 | | 12901 | Procurement of
Nonconforming Titanium
Alloys | All procurements should require that the material type and specifications be listed in the contract. | Up-Front | Process | Project
Management | 4 | 5 | 5 | 5 | 3 | 4.42 | | 12901 | Procurement of
Nonconforming Titanium
Alloys | Material testing should be performed on a sample basis to validate the supplier's material test reports. | Development | Process | Change
Management | 4 | 5 | 5 | 5 | 3 | 4.42 | | 5006 | Evolution and Management of Spacecraft Configuration | The effects of baseline changes on budgets need to be understood before new baselines are accepted. | Development | Process | Project
Management | 4 | 4 | 3 | 3 | 1 | 3.17 | | 6358 | Thermal Environments Data
File Format | It is preferable to use a simple, easy to read and understand file format so that it can be reviewed in any text viewer. Also its contents can easily be plotted. | Up Front | Process | Information
Management | 1.5 | 2.5 | 2 | 3 | 1 | 2 | # Operationalization of the CKI as a Decision Making tool There are two ways in which the CKI could be used: 1. Formulate a threshold value and then classify any lessons learned with a CKI above that value as part of the agency's CK. 2. Rank lessons learned and choose a certain fraction (5%) with the highest CKI scores to constitute the agency's CK. On the basis of the criteria set by NASA, it was decided that the lessons learned with the Top 5% CKI values would conform the agency's CK. # CKI Visualization Dashboard: Exploring Identified and Prioritized Critical Knowledge #### Questions - Should the CKI also take into account the experience and position of the user applying the scores in the CK Framework? - How should the age of the knowledge or date it was recorded influence its effect on the CKI? - What is the natural extension of the CKI to prioritize other knowledge products generated by NASA? #### **Further Considerations** - Classification filters allow to focus CK framework implementation. - Methodology can be customized with different variables and weights in CKI formula. - Selection criteria (e.g. currently top 5% CKI) can be tailored to adjust CK flow appropriately to account for limited bandwidth.